C SP\$-96-4041 # The Isomer State of HF-178(16+) Studing: Theoretical Investigation. Taras M. Zajac Uzhgorod State University, Department of Physics, 294000, Voloshin st., 32/142, Uzhgorod, UKRAINE 19970814 071 | REPORT DOCUMENTATION PAGE | | | Form App | roved OMB No. 0704-0188 | | |--|---|--|--|---|--| | gathering and maintaining the data needed, collection of information, including suggestion | finformation is estimated to average 1 hour pr
and completing and reviewing the collection of
ons for reducing this burden to Washington H
2202-4302, and to the Office of Management ar | of information. Send eadquarters Services. | comments regarding this I
Directorate for Information | ourden estimate or any other aspect of this on Operations and Reports, 1215 Jefferson | | | AGENCY USE ONLY (Leave blank | | | T TYPE AND DATES | | | | | 1997 | | Fina | l Report | | | 4. TITLE AND SUBTITLE | | | 5. FUN | DING NUMBERS | | | The Isomer State of HF-178(16+): Theoretical Investigation | | | | F6170896W0251 | | | 6. AUTHOR(S) | · · · · · · · · · · · · · · · · · · · | | | | | | Dr. Taras Zajac | | | | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) | | | | FORMING ORGANIZATION
ORT NUMBER | | | Uzhgorod State University
Voloshina St. 32/142
Uzhgorod 294000
Ukraine | | | | N/A | | | | | | | | | | SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) EOARD | | | | NSORING/MONITORING
ENCY REPORT NUMBER | | | PSC 802 BOX 14
FPO 09499-0200 | | | | SPC 96-4041 | | | 11. SUPPLEMENTARY NOTES | | | | | | | | | | | | | | 12a. DISTRIBUTION/AVAILABILITY STATEMENT | | | 12b. DIS | 12b. DISTRIBUTION CODE | | | Approved for public release; distribution is unlimited. | | | | A | | | | | | | | | | 13. ABSTRACT (Maximum 200 words) This report results from a c 178Hf isomer and the transi | contract tasking Uzhgorod State Universition probabilities between the levels as o | sity as follows: The | ne contractor will inve | stigate the nuclear levels of the | | | | | | | | | | | | | | | | | 14. SUBJECT TERMS | | | | 15. NUMBER OF PAGES | | | | | | | 24 | | | | | | | 16. PRICE CODE
N/A | | | 17. SECURITY CLASSIFICATION
OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19, SECURITY OF ABSTRA | CLASSIFICATION
CT | 20. LIMITATION OF ABSTRACT | | | UNCLASSIFIED | UNCLASSIFIED | UNC | _ASSIFIED | UL | | ## Report Special Project SPS-96-4041 of Contract F61708-96-W0251, Notice of Contract Award Contents. p. The Isomer State of HF-178(16+) Studing: Theoretical Investigation. **Abstract** 3 15 Introduction 4 1.Vibrative-rotative modell and total hamiltonian for deformed nuclei 5 12 - 2.Coriolisis interaction for deformed nuclei and noneadiabatic effects 9 - 3. Nillson shell modell and probability ratio calculating - 4. The results of calculation ratio $B(E\lambda)$ for transitions in 178-Hf References 19 #### Abstract. In this paper total experimental and theoretical data about Hf-178 levels are presented: levels of Hf-178 and decay, electromagnetic momentum of Hf-178, ratio B(E2), B(E3), B(E4) and others ratio and parameters has been calculated in Nilson modell. The results of calculation are presented, and comparised with experimental data and others calculations. #### Introduction. The scheme of long-lifetime isomer g-laser seen to be the most natural and easy for experimental layont. Such may was alredy proposel in the first aplication by L.A.Rivlin [1]. Using long-lifetime nuclei as initial object for -laser creation was also suggested by other authors [2,3]. Excited radioactive nuclei in long-liftime isomer state are radiochemically separated from nuclei in ground state. Then during a period, much lower than the liftime, a crystel is grown of radioactive isomer by one of the know techniques, e.g. Bridgman technicue of crystallization from melt. In such crystel the inversion condition holds practically always. The it is necessary to cool the crystal to low temperatures to obtain the conditions for Mossbauer effect observation, and the crystal begins to emit. But sinc one fails to preserve the line of natural width, the stimulated emission will not occur. And therefore all activity on creation of long-lifetime isomer g-laser was directed to search of methods for Mossbauer radiation linewidth reduction to its natural value. Line broadening may be uniform and non-uniform. The uniform line broadening arises e.g. at vibrations of atoms in the crystal lattice, or electron spin fluctuations in paramagnetic crystals. Similar reasons broadening can be eliminated or minimized by the process freering e.g. by deep cooling of the sample to the temperature much lower than 1 K. It is quite possible to realise such conditions at modern level of physics and engineering. But there is a lot of technical obstacles on this way, and the problem seens to become purely experimental. However, theoretical studies, especially, in our opinion, elucidation of the mechanism of interaction of gammaquanta with the nucleus for each separate specific level, studying of the degre of collectivity of various levels excitation processes and 43. studies of their structure, should localize and reduce the number of the most urgent problems. The longest-lifetime isomer, know at present is ¹⁷⁸ Hf, having been found in [4] with the energy of 2446.0 (16+, K=16). In the same paper the scheme of this isomeric state decay was proposed [6]. The structure of ¹⁷⁸ Hf level was studied by considering decay of two ¹⁷⁸ Ta isomers and in (n,g) reaction. ¹⁷⁸ Hf nucleus is a very interesting, because it is an even- even nucleus. There is a wide variety of data available on the studies of the levels of this nucleus. The studies of this nucleus seem to be very interesting, since the inkrest to the problem of long-liftime isomer g-laser is still strong, what was demonstrated at Garalas-95 schol [5-9]. Our view point on this problem consist in studying the nature of the level, the transitions between which are important for creating inverse population of ^{178m2} Hf isomer by calculating probabilities of the transitions between the levels, using various models. It is the level nature which determines the model choice. Since, as noted above, the higher levels are a mixture of a great amount of states, as a rule, of all the states of the band, it seems important to construct realistic bases for the studies of these states and the choice of the corresponding interaction potentials. 1.WIBRATIVE-ROTATIVE MODELL AND TOTAL HAMILTONIAN FOR DEFORMED NUCLEI. 7 It is known, that in the region of axial-symmetric deformed nuclei for lowly situated exitation states the projection of spine I into the axis of symmetry of nucleus K is being a good quantum number [10]. Together with this position, it is interesting to find out in what conditions the non-maintainance of the number K is begin and how this transition is going through. With the increase of energy exitation the density of nucleus levels grows greatly and some levels are changing into the combinations of different configurations with the varied numbers of quasi-partical [11]. However, if in such exiations it were possible to neglect the powers of Coriolis the levels would form the rotation bands being characterized by a quantum number within the systems of axial symmetry [10]. From the results of the analysis on data of neutrons capture by nuclei it is possible to conclude, that for the neutron resonance states connected with the energy excitations of nuclea, near to the energy of connection of neuron B_n . The possible dimensions of the projection K by the given meaning are practically equally possible [10–11]. The possible mechanism causing the non-maintainance of the K is the Coriolis's mixing. The Corriolis's interaction leads to the connection of inner and collective rotation of deformed nucleus and mixing states with different K and within strong Coriolis's combination the resulting state of the nucleus J^{π} will present the superposition of states I^{π} K, with all possible at the given meanings of the K. In the frameworks of the abovementioned issues certain interest presents the study of K-isomer stimulation of depended nuclea in the reactions of inelastic scattering gamma-quanta. For the nuclea with constant deformation of interaction is: $$\hat{\mathbf{H}}_{int} = \sum_{i} f(r_{i}) \sum_{\mu} \alpha_{2\mu}^{*} Y_{2\mu}^{(i)} \dots$$ (1.1) between individual nuclons and collective vifeations is rather tight and the use of perturbation theory is not positive any more. Therefore the connection with the deformed core of nucleus must be considered precisely. This leads to the model of films for deformed nuclea, that is to the monopartitative films in the deformed potential. The full Hamiltonian has a general structure: $$\hat{H} = \hat{H}_{coll} + \hat{H}_{sp} + \hat{H}_{int}$$ (1.2), where * $$\mathbb{F}_{sp} = \sum_{i} \left\{ \mathbb{F}_{i} + V(r_{i}, \mathbb{F}_{i}, \mathbb{S}_{i}) \right\}$$ (1.3) $\Re_{\mathfrak{p}}$ - Hamiltonian of shell modell, T_i - kinetic energy, V_i - potential of shell modell for i partical. Howerer, the collective Hamiltonian now presents the correspondent collective Hamiltonian of the deformed nucleus and namely vibrative-rotative Hamiltonian. The used projected modell is illustrated on figure 1, which shows how two nuclons move around the deformed core white the core itself according to the vibrativerotative modell can vibrate and rotate. It is understandatle that the task of such kind may be solved with the use of other models as well being lased on the modell of assymetric rotator. For the low situated collective exitations the both models give almost the same results, we prefer the dynamic approach of the vibrative-rotative modell. The Hamiltonian of the vibrative-rotative modell consists of rotative moment of the core M. The total angular moment of the system \$ consists of the moment of the core and the moment of appeared partical \$, $\$ = \sum_{\nu=1,2,...} \$$, where \$ – angular moments of individual partical. Substituting $\mathbb{N} = \mathbb{P} - \mathbb{P}$ into the vibrative-rotative Hamiltonian (1.2) it is easy to get H_{coll} for deformed nuclea, which preserve some additional parts over core. The result has the following form: $$\hat{H} = \hat{H}_{rot} + \hat{H}_{vib} + \hat{H}_{vibrot}$$ (1.4) where $$\hat{\mathbf{H}}_{rax} = \frac{(\hat{\mathbf{P}} - \hat{\mathbf{y}})^2 \mathbf{h}^2 - (\hat{\mathbf{P}}_3 - f_3) \mathbf{h}^2}{2 \mathcal{J}_0} + \frac{(\hat{\mathbf{P}} - \hat{\mathbf{y}})^2 \mathbf{h}^2}{16B\eta^2}; \qquad (1.4 a)$$ $$\hat{H}_{vib} = \frac{h^2}{2B} \left[\frac{d^2}{d\xi^2} + \frac{1}{2} \frac{d^2}{d\eta^2} \right] + \frac{1}{2} C_{d\xi}^2 + C_{d\eta}^2 - \frac{h^2}{16B\eta^2}; \quad (1.4 \text{ b})$$ $$\hat{\mathbf{H}}_{vibrot} = \frac{\left(\hat{\mathbf{P}} - \hat{\mathbf{Y}}\right)^{2} h^{2} - \left(\hat{\mathbf{P}}_{3} - \mathbf{J}_{3}\right) h^{2}}{2 \mathcal{J}_{0}} \left[2\frac{\eta^{2}}{\beta_{0}^{2}} - 2\frac{\xi}{\beta_{0}} + 3\frac{\xi^{2}}{\beta_{0}^{2}}\right] + \frac{\left(\hat{\mathbf{P}}_{+} - \hat{\mathbf{Y}}_{+}\right)^{2} h^{2} - \left(\hat{\mathbf{P}}_{-} - \mathbf{J}_{3}\right) h^{2}}{4 \mathcal{J}_{0}} \left[2\sqrt{6}\frac{\xi\eta}{\beta_{0}^{2}} - \frac{2}{3}\sqrt{6}\frac{\eta}{\beta_{0}}\right]$$ (1.4 c) , and the element of volume in space of collective coordinates $d\tau = d\Omega d\xi d\eta$. It is interesting to mention that the prediction of film model for deformed nuclea concerning different monopartitative levels are almost true. Most of the predicted stimulated levels are found in experiment even if their energy is in compatible with the theory. Spins of the ground states are well explained in the frames of this model. Howerer, the theoretical predictions are lased on the precise meaning of nucleus deformation which must be formed of the data of meanings B (E2) for transition within the limits of the main band. Deformation being obtained this way is always connected with experimental mistakes and one-partical spectrum may be approximated only within the limits of these. If the Nilsson's levels are set up one can try to count the other features of deformed nuclea using knowledge of the correspondent monopartitative wave functions. For example, one canon to predict the possibilities E1, M1, E2 – transition. #### 2. CORIOLISIS INTERACTION FOR DEFORMED NUCLEI. Let us consider the hamiltonian of perturbation H' in the form: $$\hat{A}' = \frac{h^{2}}{2 J_{0}} \hat{S}^{2} - \frac{h^{2}}{2 J_{0}} \left[\hat{P}_{+} \hat{S}_{-} + \hat{P}_{-}' \hat{S}_{+} + 2 \hat{P}_{3} \hat{S}_{3} \right] + \frac{h^{2}}{2 J_{0}} \left[\hat{P}_{-}^{2} - \hat{P}_{3}^{2} + \hat{P}_{-}^{2} - \hat{S}_{3}^{2} + \hat{P}_{+}^{2} - \hat{P}_{-}^{2} \hat{S}_{+} \right] \left[\frac{2\eta^{2}}{\beta_{0}^{2}} - 2 \frac{\xi}{\beta_{0}} + 3 \frac{\xi^{2}}{\beta_{0}^{2}} \right] + + \frac{h^{2}}{4 J_{0}} \left[\hat{P}_{+}^{2} + \hat{P}_{-}^{2} + \hat{P}_{+}^{2} - \hat{P}_{-}^{2} - 2 (\hat{P}_{+}^{2} + \hat{P}_{-} - \hat{P}_{-}^{2}) \right] \left[2\sqrt{6} \frac{\xi \eta}{\beta_{0}^{2}} - \frac{2}{3} \sqrt{6} \frac{\eta}{\beta_{0}} \right] - -M \varpi^{2} r^{2} \left[\xi Y_{20} + \eta (Y_{22} + Y_{2-2}) \right]$$ (2.1) One of the most important members in H is Coriolisis interaction : $$\mathcal{A}_{coriolis} = h^2 / 2 \mathcal{J}_0(\mathcal{F}_+ \mathcal{F}_- + \mathcal{F}_+ + 2\mathcal{F}_3 \mathcal{F}_3) = -(h^2 / \mathcal{J}_0)(\mathcal{F}_- \mathcal{F}_3)$$ (2.2) Matrix elements of this expression are easily calculated with the help of wavefunctions: $$\left\langle IMK'\Omega' n \, n_{0}\alpha \middle| \hat{H}_{coriolis} \middle| IMK\Omega n_{2}n_{0}\alpha \right\rangle =$$ $$= \frac{h^{2}}{2 \mathcal{J}_{0}} \sum_{j} C_{\Omega'}^{(\alpha)*} C_{\Omega}^{(\alpha)} \left\{ \left[\delta_{K'K-j}\delta_{\Omega'\Omega-1} + (-1)^{j+\frac{1}{2}} (-1)^{j-1/2} \delta_{K'-jK-j}\delta_{\Omega'-j\Omega-1} \right] \left[(1+K)(1-K+1) \times (j+\Omega)(j-\Omega+1) \right]^{1/2} \right\} + \left[\delta_{K'K+j}\delta_{\Omega'\Omega+j} + (-1)^{j+\frac{1}{2}} (-1)^{j-1/2} \delta_{K'-jK+j}\delta_{\Omega'-j\Omega+1} \right] \times (2.3)$$ $$\times \left[(1-K_{j})(1+K+1)(j-\Omega)(j+\Omega+1) \right]^{1/2} \right\} - \frac{h^{2}}{2 \mathcal{J}_{0}} 2K\Omega \delta_{K'KB}\delta_{\Omega'\Omega}$$ $$\mathbf{\hat{y}}_{x}\mathbf{\hat{y}}_{x}' - \mathbf{\hat{y}}_{x}'\mathbf{\hat{y}}_{x} = \mathbf{\hat{y}}_{x \times \lambda}'$$ (2.4 b) $$\int_{\mathcal{X}} I_{\lambda}' - I_{\lambda}' = 0$$ (2.4 c) The commutational proportion was used here for operations I_{ν} , J_{ν} , which lead to matrix elements: $$\langle IMK | f_{\pm} | IMK \pm 1 \rangle = \sqrt{(I \text{ m } K)(I \pm K + 1)}$$ (2.5) $$\langle j\Omega | \mathcal{F}m j\Omega \pm 1 \rangle = \sqrt{(j m\Omega)(j \pm \Omega + 1)}$$ (2.6) The dependence on corner moment I in the example is found only in that part which is proportional to the member in brackets. It contributes to diagonal matrix elements with K'=K and $\Omega'=\Omega$ only for band with K=1/2. This matrix element is usually written like: $$\langle IM_{\frac{1}{2}\frac{1}{2}} n_{2}n_{0}\alpha | \hat{H}_{\alpha\alpha\alpha\beta\beta} | IM_{\frac{1}{2}\frac{1}{2}} n_{2}n_{0}\alpha \rangle = -\frac{h^{2}}{2J_{0}} \sum_{j} C_{j\alpha}^{(\alpha)*} C_{j\alpha}^{(\alpha)} \left\{ (-1)^{(I+\frac{1}{2})} (-1)^{(J-\frac{1}{2})} (I+\frac{1}{2})(J+\frac{1}{2}) \right\} - \frac{h^{2}}{4J_{0}} = \frac{h^{2}}{2J_{0}} (-1)^{(I+\frac{1}{2})} (I+\frac{1}{2})a - \frac{h^{2}}{4J_{0}}, \qquad (2.7)$$ where $$a = \sum_{j} (-1)^{j-\frac{1}{2}} (j + \frac{1}{2}) \left| C_{j1/2}^{(\alpha)} \right|^{2}$$ (2.8) The so called parameter of solution - a. This name it got because of the correspondence to partitative break of connection of monopartitative and rotative movements. Considering the Coriolis's member in the first range of perturbation theory is the following expression: $$E_{IK\Omega n_{2}\alpha} = \mathcal{E}_{\alpha\Omega} + (I(I+I) - (K-\Omega)^{2} \frac{1}{2}\varepsilon + \left(\frac{1}{2}|K-\Omega| + 1 + 2n_{2}\right)E_{\gamma} + \left(n_{0} + \frac{1}{2}\right)E_{\beta} - a\left[(-1)^{1+\frac{1}{2}}\left(I + \frac{1}{2}\right)\right]\frac{1}{2}\varepsilon\delta_{\kappa^{\frac{1}{2}}} - 2K\Omega\frac{\varepsilon}{2}$$ $$(2.9)$$ The influence of Coriolis's forses on the bands with K'=1/2 may be very strong. In the considerable meanings of parameter the order of levels in the rotative band may be changed. For a=0 levels are situated according to the rule I(I+1). In the considerable positive or negative meanings a order of levels is becoming quite different. In general sense the hamiltonian \Re or mixes 2 rotative bands for which $\Delta K = \pm 1$. It is obvious, that this effect will be small (maximum) if nonperturbed bands are greatly divided an energy. However, if the connection of the part with ostov is weak, these lands are overlapping greatly and the correction from the side of Coriolis's forses is important. In this case it is possible to get the analytical expression which describes the influence of Coriolis's powers on the own energy of too baqnds, by means of simple diagonalisation of matrix 2×2 the corresponding solution are equation: $$\begin{vmatrix} E_{IK\Omega n_0 n_2 \alpha} - E \langle IK\Omega n_2 n_0 \alpha | \hat{A}_{coriolis} | IK + 1\Omega + 1n_2 n_0 \alpha \rangle \\ \langle IK + 1\Omega + 1n_2 n_0 \alpha | \hat{A}_{coriolis} | IK\Omega n_2 n_0 \alpha \rangle E_{IK + 1\Omega + 1n_2 n_0 \alpha} - E \end{vmatrix} = 0$$ (2.10) where $$E_{\pm}(IK\Omega n_{2}n_{\sigma}\alpha) = \frac{1}{2} \left\{ E_{IK\Omega n_{2}n_{\sigma}\alpha} + E_{IK+I\Omega+In_{2}n_{\sigma}\alpha} \pm \pm \frac{1}{2} \left[1 + 4 \frac{IK + 1\Omega + 1n_{2}n_{\sigma}\alpha}{\Delta E} \right]^{2} \right\}$$ $$(2.11)$$ the matrix elements being involved into this formulae are solved from the expression (1) and may be written in more simple form: $$\left\langle IMK + 1\Omega + 1n_2n_{\alpha}\alpha \middle| \hat{P}_{coriolis} \middle| IMK\Omega n_2n_{\alpha}\alpha \right\rangle = A_K [(I - K)(I + K + 1)]^{1/2} \quad (2.12)$$ where $$A_{K} = -\frac{1}{2} \varepsilon \sum_{j} C_{jK+1}^{(\alpha)*} C_{jK}^{(\alpha)} [(j-K)(j+K+1)]^{1/2}$$ (2.13) It is apparent that K' is not a good quantitative number any more even if the ostov still possesses aximal symmetry. Only in case when the part is connected considerably with the ostov, number ΔB is becoming increased and K will be approximated by good quantitative number. ## 3. NILSON SHELL MODELL AND PROBABILITY RATIO CALCULATING. In considerably deformed nuclei one can differentiate monopartitative passages which are connected with the change of inner wave function X_n and collective passages which leave the inner monopartitative structure untouched. Within the collective passages which do not touch ϕ_{coll} but only change the rotative state of the system D_{α} . The differentiation of movement in nucleus on collective and inner correspond to prediction that the wave penction being the solution of wave equation for the nucleus has the following form of expression: $$\Psi = X \varphi_{coll} D_{\alpha}$$ (3.1) where X – corresponds to inner movement of nuclons, which may be expressed using the notion of independent movement of parts in fixed non–special field. Ψ describes the rotation of nucleus concerning its equilibrical form, and D_{α} –presents the collective rotative movement of system as a whole [11]. For calculatind $B(\lambda, I \rightarrow I')$ we are using following expression: $$B(\lambda, I \to I') = \sum_{\mu M'} \left| \langle \Omega', I'K'M' | \mathbf{vv}''(\lambda, \mu) | \Omega, IKM \rangle \right|^2$$ (3.2) $$T(\lambda) = \frac{8\pi(\lambda+1)}{\lambda[(2\lambda+1)!]^2} \frac{1}{h} \left(\frac{\omega}{C}\right)^{2\lambda+1} B(\lambda)$$ (3.3) $$\mathbf{m}''(\lambda, \mu) = \sum_{i} \mathcal{D}_{\mu\nu}^{\lambda}(\theta_{i}) \mathbf{m}'(\lambda, \nu)$$ (3.4) $$B(\lambda, I \to I') = |\langle I \lambda K K' - K | I \lambda I' K' \rangle \int_{\Omega'} \chi_{\Omega'}^{+} \text{an}(\lambda, K' - K) \chi_{\Omega} d\tau + \langle I \lambda K' - K | I \lambda I' - K' \rangle \int_{\Omega} [(-)^{I' J'} \chi_{-\Omega'}]^{+} \times \text{an}(\lambda, -K' - K) \chi_{\Omega} d\tau|^{2}$$ (3.5) $$\int \mathcal{D} I_{M'K'}^{\prime +} \mathcal{D}_{\mu\lambda}^{\lambda} \mathcal{D}_{MK}^{\prime} d\Omega^{3} = \frac{8\pi^{2}}{2I' + I} \langle I\lambda M\mu \mid I\lambda I'M' \rangle \langle I\lambda K\nu \mid I\lambda I'K' \rangle \quad (3.6)$$ $$\int Y_{\prime\Lambda'}^{+} Y_{\lambda\nu} Y_{\Lambda} d\Omega^{2} = \sqrt{\frac{(2/+1)(2\lambda+1)}{4\pi(2/+1)}} \langle \lambda t \Lambda \nu | \lambda t \Lambda' \rangle \langle \lambda \lambda 00 | \lambda \lambda t 0 \rangle \sim (3.7)$$ $$1 \cdot \left(\nabla \mathbf{r}^{\lambda} Y_{\lambda \nu}\right) = \sqrt{\frac{2\lambda + 1}{2\lambda - 1}} \left[\sqrt{\lambda^{2} - \nu^{2}} \frac{1}{2} r^{\lambda + 1} Y_{\lambda - \nu} + \frac{1}{2} \sqrt{(\lambda - \nu)(\lambda - \nu - 1)} \times \frac{1}{2} r^{\lambda + 1} Y_{\lambda - \nu + 1} - \frac{1}{2} \sqrt{(\lambda + \nu)(\lambda + \nu - 1)} \frac{1}{2} r^{\lambda - 1} Y_{\lambda - \nu - 1} \right]$$ $$(3.8)$$ $$I_{+} = I_{x} + iI_{y'}$$ $I_{-} = I_{x} - iI_{y}$ (3.8 a) $$B(E\lambda, I \to I') = e^{2} \left(1 + (-)^{\lambda} \frac{Z}{A^{\lambda}} \right)^{2} \left(\frac{h}{M\omega_{o}} \right)^{\lambda} \frac{2\lambda + 1}{4\pi} \times \left[\langle I\lambda KK' - K | I\lambda I'K' \rangle + b_{E\lambda} (-)^{I'+K'} \langle I\lambda K - K' - K | I\lambda I' - K' \rangle \right]^{2} G_{E\lambda}^{2},$$ (3.9) $$\frac{d_{E\lambda}}{d_{E\lambda}} = \frac{(-)^{K'+1/2+l'}}{G_{El}} \left\{ \sum_{l'} \langle N'l | r^{2} | Nl \rangle \sqrt{\frac{2l+1}{2l'+1}} \langle l\lambda oo | l\lambda l' o \rangle \times \right. \\ \times \sum_{\Lambda',\Lambda \Sigma'\Sigma} \delta_{-\Sigma',\Sigma} d_{l\Lambda'} d_{l\Lambda} \langle l\lambda \Lambda - K' - K | l\lambda l' - \Lambda' \rangle,$$ (3.9 a) $$G_{E\lambda} = \sum_{II} \left\langle N'I \middle| r^{\lambda} \middle| NI \right\rangle \sqrt{\frac{2I+I}{2I+I}} \left\langle I\lambda OO \middle| I\lambda IO \right\rangle \times \sum_{\Lambda'\Lambda\Sigma\Sigma} \delta_{\Sigma',\Sigma} d_{I\Lambda'} a_{I\Lambda} \left\langle I\lambda\Lambda K' - K \middle| I\lambda I\Lambda' \right\rangle. (3.9 b)$$ $$B(M\lambda, I \to I') = \left(\frac{1h}{2Mc}\right) \left(\frac{h}{M\omega_o}\right)^{\lambda-1} \frac{1}{4} \frac{2\lambda + 1}{4\pi} \left| \langle I\lambda KK' - K | I\lambda I'K' \rangle + b_{M\lambda}(-)^{I'+K'} \langle I\lambda K - K' - K | I\lambda I' - K' \rangle \right| G_{M\lambda}^2,$$ (3.10) $$b_{M\lambda} = \frac{(-)^{K'+1/2+I'}}{C_{M\lambda}} \sum_{I,I} \langle N'I | I^{\lambda-I} | NI \rangle \langle I\lambda - I00 | I\lambda - III O \rangle \sqrt{\frac{2I+I}{2I+I}} \times \\ \times \sum_{\Lambda'\Lambda\Sigma'\Sigma} d_{I\Lambda} \cdot d_{I\Lambda} \left\{ g_s \left[A(q) \delta_{-\Sigma',E}(-)^{\Sigma-1/2} \langle I\lambda - I\Lambda q | I\lambda - III - \Lambda' \rangle + \right. \\ + B(q) \delta_{\Sigma',1/2} \delta_{\Sigma,1/2} \langle I\lambda - I\Lambda q + I | I\lambda - III - \Lambda' \rangle - \\ - C(q) \delta_{\Sigma',-1/2} \delta_{\Sigma,-1/2} \langle I\lambda - I\Lambda q - I | I\lambda - III - \Lambda' \rangle + \\ + \frac{2}{\lambda+1} g_i \delta_{-\Sigma',\Sigma} \left[A(q)(-2\Lambda') \langle I\lambda - I\Lambda q | I\lambda - III - \Lambda' \rangle + \right. \\ + B(q) \sqrt{(I+\Lambda')(I-\Lambda'+I)} \langle I\lambda - I\Lambda q + I | I\lambda - III - \Lambda' + I \rangle - \\ - C(q) \sqrt{(I-\Lambda')(I+\Lambda'+I)} \langle I\lambda - I\Lambda q - I | I\lambda - III - \Lambda' + I \rangle \right] \right\}$$ $$C_{M\lambda} = \sum_{I/I} \langle N'I | I^{\lambda-I} | NI \rangle \langle I\lambda - 100 | I\lambda - 1II 0 \rangle \times$$ $$\times \sqrt{\frac{2I+I}{2I+I}} \sum_{\Lambda',\Lambda \Sigma'\Sigma} d_{I,\Lambda} d_{\Lambda} \left\{ g_{\S} \left[A(k) \delta_{\Sigma',E}(-)^{\Sigma-1/2} \langle I\lambda - I\Lambda k | I\lambda - III \Lambda' \rangle + \right. \right.$$ $$+ B(k) \delta_{\Sigma',-1/2} \delta_{\Sigma,1/2} \langle I\lambda - I\Lambda k + I | I\lambda - III \Lambda' \rangle -$$ $$- C(k) \delta_{\Sigma',1/2} \delta_{\Sigma,-1/2} \langle I\lambda - I\Lambda k - I | I\lambda - III \Lambda' \rangle +$$ $$+ \frac{2}{\lambda+1} g \beta_{\Sigma',\Sigma} \left[A(k) 2\Lambda' \langle I\lambda - I\Lambda k | I\lambda - III \Lambda' \rangle + \right.$$ $$+ B(k) \sqrt{(I-\Lambda')(I+\Lambda'+I)} \langle I\lambda - I\Lambda k + I | I\lambda - III \Lambda' + 1 \rangle -$$ $$- C(k) \sqrt{(I+\Lambda')(I-\Lambda'+I)} \langle I\lambda - I\Lambda k - I | I\lambda - III \Lambda' - I \rangle \right] \right\},$$ (3.10 b) $$A(v) = \sqrt{\lambda^{2} - v^{2}}, \qquad (3.11 a)$$ $$B(v) = \sqrt{(\lambda - v)(\lambda - v - 1)}, \qquad (3.11 b)$$ $$C(v) = \sqrt{(\lambda + v)(\lambda + v - 1)}, \qquad (3.11 c)$$ $$k = K' - K, \qquad (3.11 d)$$ $$q = -K' - K. \qquad (3.11 e)$$ $$G_{M1} = (g_{\Omega} - g_{R}) 2\Omega \qquad (3.11 f)$$ $$b_{0} = -\frac{(-)I}{a_{0} - a_{0}} \{(g_{s} - g_{R}) \sum_{l} a_{l0}^{2} + 2(g_{l} - g_{R}) \sum_{l} \sqrt{I(I + 1)} a_{l0} a_{l1} \} \qquad (3.12)$$ $$B_0(M1) = \frac{(3)}{64\pi} \left(\frac{1h}{2Mc}\right)^2 \frac{2I' + 1}{I' + 1} G_0^2 |1 + b_0(-)^{I' - 1/2}|^2$$ (3.13) $$2b_0G_0 = G_0 - 2(g_1 - g_R)a + g_s - 2g_1 + g_R$$ (3.14) $$G_0 = 3\mu - a(g_1 - g_R) + \frac{1}{2}g_s + g_1 - 2g_R$$ (3.15) and $$b_0 = -\frac{1}{2G_0} \left[3\mu + a(g_l - g_R) + \frac{1}{2} g_s - d_l - g_R \right]$$ (3.16) The matrix element: $$\langle N' / | \mathbf{r}^{\lambda} | N \rangle = \left[\frac{\Gamma(n+\hbar)\Gamma(n+\hbar)}{\Gamma(n+t-\nu+\hbar)\Gamma(n+t-\nu'+\hbar)} \right]^{1/2} \nu' ! \nu ! \times$$ (3.17) $$\sum_{\sigma} \frac{\Gamma(t+\sigma+1)}{\sigma!(n-\sigma)!(n-\sigma)!(\sigma+\nu-n)!(\sigma+\nu'-n)!}$$ where $$n = \frac{1}{2}(N - I),$$ $$n = \frac{1}{2}(N' - I),$$ $$v = \frac{1}{2}(I - I + \lambda),$$ $$v' = \frac{1}{2}(I - I + \lambda),$$ $$t = \frac{1}{2}(I + I + \lambda + 1)$$ (3.17 a) (3.17 a) (3.17 b) and where $$n \ge \sigma \ge n - \nu \qquad (3.18 a)$$ $$n \ge \sigma \ge n - \nu \qquad (3.18 b)$$ $$1 + \lambda \ge 1 \ge 1 - \lambda, \qquad (3.18 c)$$ $$N + \lambda \ge N' \ge \lambda \qquad (3.18 d)$$ ### 4. THE REZULTS OF CALCULATION RATIO $\hat{A}(E\!\lambda)$. ### For example, few ratio B (E λ) and few B (E λ) are presented: | exp. | theor. | | | | | |--|--------------------|--|--|--|--| | $2+0(1276.7)\rightarrow 2+0(93.2)$
>> 2.44 [33]
$0+0(1199.4)\rightarrow 2+0(93.2)$ | 3.2 | | | | | | $2+0(1276.7)\rightarrow 2+0(93.2)$ $=================================$ | 12.5 | | | | | | 2+0(1276.7)→4+0(306.6)
= 1.13[33] | 1.5 | | | | | | $2+0(1199.4)\rightarrow 2+0(93.2)$ | | | | | | | 4+0(1450.4)→4+0(306.6) | | | | | | | $\begin{array}{c}$ | • | | | | | | B(E2) in Hf-178 | | | | | | | $0+0(0)\rightarrow 2+0(1276.7) = 0.002(1)$ [21]
0.024(2) [28]
0.018(7) [16] | | | | | | | $0+0(0)\rightarrow 2+2(1276.7) = 0.100(8)$ [21]
0.113(12) [21]
0.017(3) [22]
0.015(4) | [32] | | | | | | · · · | 0.02
[8]
[6] | | | | | | X(E0/E2) in Hf-178 | | | | | | | $0+0(1199.4)\rightarrow 0+0(0) = 0.02(6)$ [33] | 0.18 | | | | | 0.155(11) [50] 0.160(9) [32] $2+0(1276.7)\rightarrow 2+0(93.2) = 0.026(4) [33] 1.4$ 0.13 < X < 0.23 [50] 1.35(18) [50] 1.56(15) [32] $4+0(1450.4)\rightarrow 4+0(306.6) = 0.15(7) [33]$ 0.19 3 #### References - 1. Rivlin L.A. // Voprosi radioelektroniky. v.1. 1963. ¹ 6. p.42. - 2. Vali W., Vali V.//Proc.IEEE.1963.v.182.p.1248. - 3. Baldwin G.C., Neissel J.P., Tonks I.// Proc.IEEE. 1963. v.128. p.1247. - 4. Helmer K.G., Reich C.W. Decay of an isomeric state in 178-Hf with - K > 16. Nucl.Phys. 1968. v.A114. p.649–662. - 5. Helmer K.G., Reich C.W. Half-life of 178m2-Hf and its neutron capture - production. Nucl. Phys. 1973. v. A211. p.1-6. - 6. Collins C.B., Carrol J.J. Process in the pumping of a gamma-ray laser// - First International Gamma_Ray Laser Workshop, GARALAS-95. Technical Digest of Abstracts, 19-23 August, 1995, p.2.; Collins C.B., Carrol J.J. K mixing in 178-Hf // First International Gamma_Ray Laser Workshop, GARALAS-95. Technical Digest of Abstracts, 19-23 August, 1995, p.11-; - 7. Oganessian Yu.Ts., Karamian S.A. K mixing in nuclear reactions // First International Gamma_Ray Laser Workshop, GARALAS-95. Technical Digest of Abstracts, 19-23 August, 1995, p.3. - 8. Coussement R., Neyens G. Gamma-ray lasers with long-lived isomers // First International Gamma_Ray Laser Workshop, GARALAS-95. Technical Digest of Abstracts, 19-23 August, 1995, p.2. - 9. Constantinescu O. Production, chemical and isotopic separation of the highe-spin isomer 178m2Hf //First International Gamma_Ray Laser Workshop, GARALAS-95. Technical Digest of Abstracts, 19-23 August, 1995, p.2. - 10. Bohr A., Mottelson B.R. Structure of atomic nuclei // 1977, v.1,2. - 11. Nillsson S.G. Kgl.Danske Viden sk. Selsk., Mat.-Fys. Medd., v.29, 116, p.1-68. - 12. Hamilton J.H., Varnell L., Ronninger L.L. et al. Bull.Amer.Phys.Soc. 1974., v.19., p.579. - 13. Fossan D.B., Hersking B. Rotational-state lifetimes // Phys.Lett. 1962., v.2., p.155-157. - 14. Fossan D.B., Hersking B. Half-lives of first excited 2+ state (150 < A < 190) // Nucl.Phys. 1963. v.40., p.24-33. - 15. Bodenstedt E., Korner H.J., Gerdau E. et al. Das gyromagnetissche - verhaltnis des 2+ rotationsniveaus von 178-Hf und veitere untersuchungen zum Zerfall von 178-W // Z.Phys. 1962., v.168., p.103-114. - 16. Karlsson E., Matthiss E., Ogaza S. The giromagnetic ratio of the first rotational state in 178-Hf // Arkiv Fysik. 1962., v.22., p.257-266. - 17. Ronningen R.M., Hamilton J.H., Ramayya A.V. et al. Reduced transition probabilities of vibrational states in 154-160-Gd and 176-180-Hf // Phys.Rev.1977., v.C15., p.1671-1678. - 18. Hamilton J.H., Ramayya A.V., Ronningen R.M. et al. Isomeric trapping following Coulomb excitation of high-spin states in 178-Hf // Phys.Lett. 1982., v.112B., p.327-330. - 19. Alexander K.R., Brinnckmann H.F. Activierungsquerschnitte von 178m-Hf (4.3 sec.) und 179m-Hf (18.6 sec.) fur thermischeneutronen // - Nucl. Phys. 1962.,v.32., p.482-489. - 20. Button E.J., Smith T.M. Half-life measurements of some neutron induced isomers // Thesis. Naval Scholl. 1965., AD-620384. - 21. Ronningen R.M., Hamilton J.H., Varnell L. et.al. E2 and E4 reduced matrix elements of 154,156,158,160-Gd and 176,178,180-Hf // Phys. Rev. 1977., v. C16., p. 2208-2217. - 22. Varnell L., Hamilton., Robinson R.L. Collective states in 178-Hf via Coulomb excitation // Phys.Rev. 1971., v.C3., p.1265-1268. - 23. Walker P.M., Ward D., Hauser et al. g-Factors for 172, 173, 174, 178-Hf - K-isomers // Nucl.Phys. 1980., v. A349., p.1-9. - 24. Kostov L.K., Rotter H., Heiser C. et al. Absolute E1, K=1 transition probabilities between multi-quasiparticle high-spin states in 176-Hf and 178-Hf // Nucl. Phys. 1982. v. A376. p.451-462. - 25. Khoo T.L., Lovhiden G. Structural changes in the yrast states of 178-Hf // Phys.Lett. 1977., v. 67B., p.271-275. - 26. Abou-Leila H. Determination des moments d'inertie et des deformations a partir des mesures des periodes courtes dans les noyaux pair.pair deformes // Ann.Phys.(Paris). 1967. v.2., p.181-195. - 27. Namenson A., Jackson H.E., Smither R.K. Highe Energy g-spectra - Resulting from Neutron Capture in Hafnium Isotope*// Phys.Rev., 1966., v.146, ¹3, p.844–851. - 28. Stelson P.H., Girodzins L. // Nucl.Data. 1965., v.A1., p.26 - 29. Hamilton J.G. New works on programm //Izv.Akad.Nauk SSSR., ser, Fiz. 1976., v.740., p.18-37. - 30. R.K.Smither Gamma-Ray Spectrum from Thermal-Neutron Capture - in 177-Hf and Associated Energy Levels in 178-Hf// Phys.Rev. 1962. v.129.,N4.,p.1691-1699. - 31. Namesson A.I., Bolotin H.H. Thermal-Neutron-Capture Gamma-Ray - Studies of the Excited State of Odd-A Hafnium Isotopes // Phys.Rev. v.158.,N4.,p.1206-1124. - 32. Hamilton J.H., Varnell L., Ronninger L.L. et al. E2 and E4 moments in 176,178,180-Hf // Bull.Amer.Phys.Soc. 1974.,v.19., p.579.JH11. - 33. Hamilton J.H., Kumar K., Varnell L. et al. E0/E2 transition strengths and interpretations of 0+, 2+ states in 178-Hf // Phys.Rev. 1974. v.C10. p.2540-2544. - 34. Fogelberg B., Baclin A. Levels in 178-Hf studied in the (n,g) reaction // Nucl. Phys. 1971., v.A171., p.353-383. - 35. Haque A.M.I., Richter R., Gelberg A. et al. A study of the low-lying states in 178-Hf through the neutron capture reaction// Proc. Intern. Symp. Capture Gamma-ray Spectroscopy and Related Topics. 1984. Knoxville. Tenn. AIP Conf. Proc. 1985, N125, p. 423-426. - 36. Hamilton J.H., Ramayya A.V., Little P.E. New band-mixing anomalies - in 178-Hf // Phys.Rev.Lett. 1970. v.25., p.946-949. - 37. Chou Y.W., Howes R.H., Swerdlow P.H. Mosbauer measurements of - quadrupole-moment ratios of the first excited 2+ states of 176, 178, 180-Hf // Phys.Lett. 1970. v.32B. p.682-684. - 38. Van Klinken J., Venema W.Z., Janssens R.V.E. et al. K-forbidden decays in 178-Hf; M4 decay of an yrast state // Nucl.Phys. 1980., v.A339. p.189-204. - 39. Little P.E., Hamilton J.H., Ramayya A.V. Level stucture of 178-Hf // Phys.Rev. 1972., v.C5., p.252-270. - 40. Stelson P.H., Girodzins L. // Nucl. Data. 1965., v.A1.,p.21. - 41. Casten R.F., von Brentano P., Haque A.M.I. Evidence for an underlying SU(3) structure near neutron number N=104 // Phys.Rev. 1985., v.C31., p.1991-1994. - 42. Novoselsky A. Strongly deformed even-even nuclei in the IBA-2 model // Nucl.Phys. 1988., v.A483., p.282-294. - 43. Bogdzely A.A., Boneva C.T., Vasiljeva O.V. et al. Studing cascade g-transition in 178-Hf nuclei// Izv. Akad. Nauk. SSSR., ser.Fiz., 1987., v.51, p.1882-1888. 44.Bonatson D. Parameter systematics of variable moment of inertia models in the NpN scheme // Phys.Lett. 1987., v.187B., p.1-6.